ASSIGNMENT 13 Textbook Assignment: "Printers," chapter 12, pages 12-1 through 12-15; and "Data Conversion Devices and Switchboards," chapter 13, pages 13-1 through 13-5. - 13-1. Printers that use pins or hammers to strike an inked ribbon to transfer characters to paper are classified as which of the following types? - 1. Impact printers - 2. Nonimpact printers - 3. Thermal printers - 4. Laser printers - 13-2. A predefine table of characters that can be printed by a printer is known as the - 1. print head - 2. character set - 3. printer code - 4. character library - 13-3. The 8-bit printer codes that define the alphanumeric characters of the standard English alphabet are contained in which of the following character sets? - 1. American National Standards Institute (ANSI) character set - 2. Computer Institute character set - 3. Institute of Electrical and Electronics Engineers (IEEE) standard character set - 4. American National Standard Code for Information Interchange (ASCII) character set - 13-4. Standard printer character codes contain a total of how many data bits? - 1. Five - 2. Six - 3. Seven - 4. Eight - 13-5. The ASCII decimal value 66 represents which of the following characters? - 1. A - 2. a - 3. B - 4. b - 13-6. The ASCII decimal values 128 through 255 are used for which, if any, of the following functions? - 1. Alternate character set - 2. Control codes - 3. Lowercase letters of the main character s e t - 4. None of the above; they are undefined and have no meaning - 13-7. The type of characters that a printer can print is dependent on which of the following factors? - 1. The type of printer only - 2. The software only - 3. The type of printer and the software - 4. The type of computer - 13-8. A printer driver is a software routine that performs which of the following functions? - 1. Defines the printer capabilities to the software - 2. Defines the character set to the printer - 3. Defines the graphics capability of the printer - 4. All of the above - 13-9. A separate printer driver is required for each type of printer that a software program will support. - 1. True - 2. False - 13-10. The original ASCII codes contained what total number of control codes? - 1. 16 - 2. 32 - 3. 48 - 4. 54 - 13-11. Which of the following ASCII codes (in decimal) will result in the printer performing a carriage return? - 1. 10 - 2. 12 - 3. 13 - 4. 27 - 13-12. The ASCII ESCAPE code (27) when combined with other characters and sent to a printer is used for which of the following functions? - 1. To tell the printer to start printing - 2. To initiate enhanced features of many printers - 3. To stop all printer operations - 4. To change the printer driver of the software - 13-13. Printing each letter or character on a line based on the character's actual size is known as which of the following printer spacing methods? - 1. Proportional spacing - 2. Prearranged spacing - 3. Relative spacing - 4. Fixed spacing - 13-14. A font describes which of the following characteristics of the type? - 1. Style of the typeface only - 2. Size of the typeface only - 3. Both the style and size of the typeface - 4. All the characters a printer is capable of printing - 13-15. The printer measure that is equal to 1/72 inch is known by what term? - 1. Elite - 2. Pica - 3. Pitch - 4. Point - 13-16. Which of the following print modes is used to print text across the length of a standard size sheet of paper? - 1. Landscape mode - 2. Portrait mode - 3. Picture mode - 4. Graphics mode - 13-17. Which of the following is the most widely used serial interface between a personal computer and a printer? - 1. EIA interface - 2. Centronics® interface - 3. RS-232 interface - 4. RS-323 interface - 13-18. Parallel-to-serial data conversion for use in serial interfaces of personal computers is accomplished by which of the following circuits? - 1. RS-232 interface - 2. Universal asynchronous receiver/transmitter (UART) - 3. Centronics interface - 4. Serial converter - 13-19. In a serial interface that uses software handshaking, what minimum number of pins must be connected? - 1. Five - 2. Two - 3. Three - 4. Four - 13-20. The Centronics parallel interface uses what (a) connector at the computer end of the cable and what (b) connector at the printer end of the cable? - 1. (a) 36-pin Centronics - (b) 36-pin Centronics - 2. (a) 36-pin Centronics - (b) DB-25 subminiature - 3. (a) DB-25 subminiature - (b) DB-25 subminiature - 4. (a) DB-25 subminiature - (b) 36-pin Centronics - 13-21. The Centronics parallel interface is which of the following types of interface between the computer and the printer? - 1. 8-bit, one-way - 2. 8-bit, two-way - 3. 16-bit, one-way - 4. 16-bit, two-way - 13-22. Which of the following is NOT a function of the control panel on a printer? - 1. Activating the print head - 2. Providing operator selectable fonts - 3. Initiating the self-test function - 4. Controlling whether the printer is online or offline - 13-23. Continuous paper with perforated holes on each side is designed to be used with which of the following paper-feed methods? - 1. Friction feed - 2. Tractor feed - 3. Sheet feeder - 4. Pressure feed - 13-24. The paper-feed motor in a tractor-feed printer is usually which of the following types of motors? - 1. Stepper - 2. Synchro - 3. Servo - 4. Reduction - 13-25. Which of the following paper-feed methods uses one or more pressure rollers to move paper through the printer? - 1. Tractor feed - 2. Friction feed - 3. Sheet feeder - 4. Both 2 and 3 above - 13-26. Which of the follow lists includes only impact printers? - 1. Chain, band, and laser - 2. Drum, dot matrix, and inkjet - 3. Inkjet, laser, and daisy wheel - 4. Chain, band, drum, dot matrix, and daisy wheel - 13-27. The maximum number of characters that a drum printer can print on one line is determined by which of the following factors? - 1. The type of software being used - 2. The number of rows on the drum - 3. The number of columns on the drum - 4. The type of computer being used - 13-28. A drum printer has which of the following number of hammers? - 1. One for each column on the drum - 2. One for each line the printer is capable of printing - 3. One for each letter of the alphabet and seven for special characters - 4. Two for each letter of the alphabet (one for uppercase and one for lowercase) and seven for special characters - 13-29. The quality of print produced by a dot matrix printer is directly related to which of the following factors? - 1. The number of print wires in the print head - 2. The number of characters being printed - 3. The size of the print head - 4. The type of font being printed - 13-30. The print wires in a dot matrix print head are driven by which of the following devices? - 1. A relay - 2. One solenoid that drives all the print wires - 3. An individual solenoid for each print wire - 4. A hi-stable multivibrator - 13-31. A dot matrix print head is mounted on a heat sink for which of the following reasons? - 1. To dissipate heat generated by the moving print wires - 2. To dissipate heat generated by the solenoid drivers - 3. To dissipate heat generated by the printer's power supply - 4. To heat up the print wires to the proper operating temperature - 13-32. A nine-pin dot matrix print head prints in near letter quality mode by making two passes for each line, advancing the paper which of the following distances before the second pass? - 1. One-half line - 2. One-half letter space - 3. One-half dot space - 4. One dot space - 13-33. A 24-pin print head prints near letter quality faster and with greater resolution than a 9-pin print head for which of the following reasons? - 1. It prints two characters at a time - 2. It prints larger dots - 3. It prints more dots per character only - 4. It has two columns of offset print wires and prints smaller dots - 13-34. The print head of a dot matrix printer is moved across the length of the platen by a wire, belt, or chain that is connected to which of the following devices? - 1. Paper motor - 2. Platen motor - 3. Print head motor - 4. Carriage motor - 13-35. The daisy wheel printer has which of the following advantages over the dot matrix printer? - 1. It prints letter quality - 2. It can print carbon copies - 3. Both 1 and 2 above - 4. It prints faster than a dot matrix printer - 13-36. The laser printer is what type of printer? - 1. Electrostatic - 2. Electrosensitive - 3. Electrothermal - 4. Impact - 13-37. Laser printers are classified as which of the following class of printer? - 1. Character printer - 2. Line printer - 3. Daisy printer - 4. Page printer - 13-38. The photosensitive aluminum cylinder in a laser printer is the - 1. primary corona - 2. laser source - 3. toner drum - 4. print drum - 13-39. The laser diode generates a single wavelength light in bursts of one millionth of a second or less. - 1. True - 2. False - 13-40. The erase lamps have which of the following effects on the print drum? - 1. They apply a positive charge to the drum - 2. They apply a negative charge to the drum - 3. They neutralize any charge on the drum - 4. They neutralize any toner on the drum - 13-41. During a laser printer's print cycle, a charge of -600V is applied to the print drum by which of the following devices? - 1. Erase lamps - 2. Primary corona wire - 3. Secondary corona wire - 4. Laser beam - 13-42. The laser beam's horizontal scan across the drum is developed by which of the following devices? - 1. Rotating hexagon mirror - 2. Laser diode carriage motor - 3. Laser beam lens assembly - 4. Laser beam shutter - 13-43. What effect, if any, does the laser beam striking the print drum have on the print drum? - 1. The area of the print drum becomes positively charged - 2. The area of the print drum becomes negatively charged - 3. Any charge on the print drum becomes neutralized - 4. None; the laser beam has no effect on the print drum - 13-44. The toner used in a laser printer consists of a fine powder containing metal, dyes, and - 1. ink - 2. sand - 3. glass - 4. plastic - 13-45. As the print drum rotates past the toner reservoir, which of the following events occurs? - 1. The excess toner on the drum is deposited into the reservoir - 2. The toner is attracted to the positively charged areas of the drum - 3. The toner is attracted to the negatively charged areas of the drum - 4. The toner coats the entire drum - 13-46. The transfer corona is used for which of the following functions? - 1. It charges the toner to enable the toner to be transferred from the reservoir to the drum - 2. It charges the drum to enable the toner to be transferred from the reservoir to the drum - 3. It charges the drum to enable the transfer of toner from the drum to the paper - 4. It charges the paper to enable the transfer of toner from the drum to the paper - 13-47. The toner is permanently bonded to the paper by which of the following means? - 1. The registration rollers apply pressure to the paper - 2. The fusing rollers apply heat and pressure to the paper - 3. The transfer corona applies heat to the paper - 4. The primary corona applies heat to the paper - 13-48. A laser printer that produces a printout with blotches evenly spaced every 1.75 inches is probably caused by a defect in which of the following components? - 1. Upper registration roller - 2. Lower registration roller - 3. Transfer roller - 4. Lower fusing roller - 13-49. A laser printer with a scratched print drum can be repaired by performing which of the following actions? - 1. Remove the print drum and polish the scratch out - 2. Replace the print drum only - 3. Replace the cartridge - 4. Replace the laser diode - 13-50. To print a font using a Hewlett-Packard or compatible laser printer, the font definition bit map provides the printer with which of the following information? - 1. Whereto place the dots to print the characters - 2. Whereon the page the character is to be printed - 3. Whereon a line the character is to printed - 4. Whereon the page to print graphic pictures only - 13-51. Soft fonts are font bit maps that are handled in which of the following ways? - 1. They are loaded into the computer's memory and transferred to the printer when needed - 2. They are resident in the printer's ROM - 3. They are contained in ROM cartridges that plug into the computer - 4. They are contained in RAM cartridges that plug into the printer - 13-52. PostScript® printers are capable of printing a typeface in different sizes by using which of the following methods? - 1. A different bit map for each size of character to be printed - 2. A mathematical definition for each typeface and mathematically scaling the characters to the desired size - 3. A mathematical definition for each size character - 4. A bit map for one typeface that is mathematically scaled to change the size - 13-53. Electrothermal printers use the heat of wires or pins to burn images onto plain paper. - 1. True - 2. False - 13-54. Ink jet printers form images on the paper by which of the following methods? - 1. Spraying ink on the paper through a stencil to form the character - 2. Spraying ink on the paper with the print head moving to form each character - 3. Spraying ink on the paper in a series of dots to form the characters similar to a dot matrix printer - 4. Electrostatically charging the paper to attract the ink to the proper position to form the character - 13-55. The ink in an ink jet printer is sprayed onto the paper by which of the following methods? - 1. By using a pneumatic pump - 2. By using piezoelectric crystals to squeeze a nozzle tube - 3. By using small heaters to expand an air bubble and force the ink out of the nozzle - 4. Either 2 or 3 above, depending on the printer - 13-56. An analog signal has which of the following characteristics? - 1. It varies continuously with time - 2. Each bit position represents a portion of the overall quantity - 3. The codes of ONES and ZEROS indicate a value at a particular instant of time - 4. The summation of the set bits is normally the quantity to be represented - 13-57. Analog signals representing analog quantities and binary numbers representing digital quantities have which of the following characteristics in common? - 1. They both vary continuously with time - 2. They both can express an infinitely large quantity - 3. They both express values As a summation of set bits - 4. They both express values within a given set of limits IN ANSWERING QUESTIONS 13-58 THROUGH 13-60, REFER TO FIGURE 13-1 ON PAGE 13-2 OF THE TEXT. - 13-58. To indicate a range of values of 10 miles, what would the amplitude of the analog signal be in volts peak to peak? - 1. 7 - 2. 11 - 3. 12 - 4. 20 - 13-59. What would the digital quantity bit pattern contain to indicate a range of 12 miles? - 1. 00011 - 2. 01100 - 3. 10010 - 4. 11000 - 13-60. To indicate a range of 25 miles, the analog signal will be what number of (a) volts peak to peak while the digital quantity bit pattern will contain what (b) bit pattern? - 1. (a) 25 (b) 11001 - 2. (a) 25 (b) 11100 - 3. (a) 27 (b) 11001 - 4. (a) 27 (b) 11100 - 13-61. The reference signal for an analog to digital conversion is normally equal to which of the following values? - 1. The average value of the analog signal - 2. The minimum value of the analog signal - 3. The maximum value of the analog signal - 4. The maximum value of the transmitted data - 13-62. In which of the following conversion operations is the input analog signal tested repeatedly over a period of time? - 1. Encoding - 2. Sampling - 3. Decoding - 4. Quantization - 13-63. Which of the following conversion operations reduces the result of the conversion to a binary code acceptable to digital equipments? - 1. Encoding - 2. Sampling - 3. Decoding - 4. Quantization - 13-64. Which of the following conversion operations rounds out the conversion to the value of the LSB? - 1. Encoding - 2. Sampling - 3. Decoding - 4. Quantization - 13-65. Which of the following conversion operations is performed only when a conversion is required? - 1. Encoding - 2. Sampling - 3. Decoding - 4. Quantization - 13-66. In natural binary code, which of the following bit positions has the greatest weight or represents the largest value? - 1. BAM - 2. LSB - 3. MSB - 13-67. Binary angular measurement uses what binary code? - 1. Natural binary code - 2. Hexadecimal - 3. Gray code - 4. BCD - 13-68. BAM data words are designed to indicate what maximum number of degrees of angular measurement? - 1. 45 - 2. 90 - 3. 180 - 4. 360 - 13-69. When only the MSB of a BAM word used to transmit anon-angular value is set, what is the quantity indicated? - 1. The minimum value that can be transmitted - 2. The maximum value that can be transmitted - 3. One half of the minimum value that can be transmitted - 4. One half of the maximum value that can be transmitted - 13-70. Binary-coded decimal uses what total number of bit positions to represent a single decimal digit? - 1. One - 2. Two - 3. Eight - 4. Four - 13-71. Which of the following binary codes is designed to change from one value to the next with only one bit change? - 1. Hexadecimal - 2. BCD - 3. Gray code - 4. Natural binary code - 13-72. A torque system has which of the following characteristics? - 1. It provides a turning force to drive light loads - 2. It provides an electrical output used to control the power that performs mechanical work - 3. It is the combination of a synchro transmitter and Synchro receivers - 4. It is a variety of rotary, electromechanical, position sensing devices - 13-73. A synchro system has which of the following characteristics ? - 1. It provides a turning force to drive light loads - 2. It provides an electrical output used to control the power that performs mechanical work - 3. It is the combination of a synchro transmitter and synchro receivers - 4. It is a variety of rotary, electromechanical, position sensing devices - 13-74. Which of the following is the primary characteristic of a control synchro system? - 1. It provides a turning force to drive light loads - 2. It provides an electrical output used to control the power that performs mechanical work - 3. It is the combination of a synchro transmitter and synchro receivers - 4. It is a variety of rotary, electromechanical, position sensing devices - 13-75. The term synchro has which of the following meanings? - 1. It provides a turning force to drive light loads - 2. It provides an electrical output used to control the power that performs mechanical work - 3. It is the combination of a synchro transmitter and synchro receivers - 4. It is a variety of rotary, electromechanical, position sensing devices